AFFTC-TR-97-48 A F F T C JOHN R. ANDERSON Captain, USAF Project Manager **JUNE 1998** FINAL REPORT Approved for public release; distribution is limited. AIR FORCE FLIGHT TEST CENTER EDWARDS AIR FORCE BASE, CALIFORNIA AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE This technical report (AFFTC-TR-97-48, Flight Control Systems Designed Using Multiobjective Control Design Techniques [HAVE INFINITY II]) was submitted under Job Order Number M96J0200 by the Commandant, USAF Test Pilot School, Edwards Air Force Base, California 93524-6485. Foreign announcement and dissemination by the Defense Technical Information Center are not authorized because of technology restrictions of the U.S. Export Control Acts as implemented by AFI 16-201. Prepared by: JOHN R. ANDERSON Captain, USAF Project Manager ERIC BOE ERIC A. BOE Captain, USAF Project Pilot MAURIZIO CANTIELLO MAURIZIO CANTIELLO Captain, ItAF Project Pilot JONATHAN R. STEVENSON Lieutenant, USN Project Pilot MARK S. SPILLMAN Captain, USAF Flight Test Engineer MICHAEL J. STEPHENS Captain, USAF Flight Test Engineer This report has been reviewed and is approved for publication: 10 June 1998 ROGER C. CRANE Senior Technical Advisor, 412th Test Wing BARTON E. HENWOOD Colonel, USAF Commandant | REPORT | Form Approved
OMB No. 0704-0188 | | | | | | | |---|---|---|---|--|--|--|--| | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE June 1998 | 3. REPORT TYPE AND D | | | | | | | 4. TITLE AND SUBTITLE | Julie 1990 | rillai, Ju | 5. FUNDING NUMBERS | | | | | | Limited Handling Qualities Eval | | | | | | | | | Using Multiobjective Control De | sign Techniques (HAVE INFIN | IITY II) | JON: M96J0200 | | | | | | 6. AUTHOR(S) | | | PEC: | | | | | | John R. Anderson, Captain, USA | F Mark S. Spillman, G | Captain, USAF | | | | | | | Eric A. Boe, Captain, USAF | Michael J. Stephens | s, Captain, USAF | | | | | | | Maurizio Cantiello, Captain, ItAl | F Jonathan R. Stevens | son, Lieutenant, USN | 1 | | | | | | 7. PERFORMING ORGANIZATION NAME | E(S) AND ADDRESS(ES | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | USAF TPS/EDA | | | REPORT NOWIBER | | | | | | 220 S. Wolfe Ave. | | | AFFTC-TR-97-48 | | | | | | Edwards AFB CA 93524-6020 | | | | | | | | | 9. SPONSORING / MONITORING AGENC | CY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER | | | | | | AFIT/Dept. of Aeronautical Engi | ineering | • | AGENCY REPORT NUMBER | | | | | | Bldg 642, 2 nd Floor | | | N/A | | | | | | 2950 P Street
Wright-Patterson AFB OH 4543 | 3 | | | | | | | | Wilght-I atterson At B Off 4545 | <u></u> | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STA | ATEMENT | | 12b. DISTRIBUTION CODE | | | | | | Ammound for mublic release: dist | ributian is unlimited | | · | | | | | | Approved for public release; dist | Α | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | | This report presents the flight te | st results of the Project HAVE | INFINITY II limited flight | test. The objective of this limited | | | | | | | | | upport of an Air Force Institute of | | | | | | | | | modern multiobjective techniques | | | | | | | | | 4.2 flight hours, were flown in a Test Pilot School, Edwards AFB, | | | | | | California, from 29 September th | | | | | | | | | | | | · | 14. SUBJECT TERMS | | *** | 15. NUMBER OF PAGES | | | | | | handling qualities flight | control systems | VSS II Learjet | 86 | | | | | | variable stability optim | 16. PRICE CODE | | | | | | | | landing tasks state- | eory | | | | | | | | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | | | | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIE | D SAR | | | | | | NSN 7540-01-280-5500 | | | Standard Form 298 (Rev. 2-89 | | | | | #### **PREFACE** This technical report presents the results of a limited handling qualities evaluation of longitudinal flight control systems designed using multiobjective, control design techniques (HAVE INFINITY II). This limited flight test evaluated six HAVE INFINITY II longitudinal flight control designs during the approach and landing phase of flight in support of an Air Force Institute of Technology (AFIT) Master's degree thesis. This thesis investigated the practicality of using modern, multiobjective model-following techniques for flight control system design. Five of the HAVE INFINITY II longitudinal flight control systems were implemented using modern, multiobjective model-following design techniques, and the sixth used classical design techniques. Testing was conducted at the Air Force Flight Test Center, Edwards AFB, California, with the evaluation landings being performed at the Palmdale Airport, Palmdale, California, Runway 25, from 1 through 9 October 1997. The USAF Test Pilot School (TPS), Edwards AFB, California, was the responsible test organization. The testing was requested by AFIT, Wright-Patterson AFB, Ohio, and was conducted under the authority of the Commandant, USAF TPS. The HAVE INFINITY II test team would like to thank Mr. Russ Easter and Mr. Scott Buethe of Calspan Corporation. Their dedicated efforts, through all stages of the test, greatly contributed to the successful outcome of this test program. #### **EXECUTIVE SUMMARY** This HAVE INFINITY II limited flight test was conducted to evaluate the handling qualities of noise sensitivity minimization (H2), mixed H2/output energy minimization (H-Infinity), and classical longitudinal flight control system designs during the approach and landing phase of flight in support of an Air Force Institute of Technology (AFIT) Master's thesis. This thesis investigated the practicality of using modern, multiobjective model-following techniques for flight control system design. The H2 optimal control design methods sought to automatically reject noise, and the H-Infinity optimal methods sought to minimize the output errors. The first test objective was to evaluate the longitudinal handling qualities of H2, mixed H2/H-Infinity, and classical longitudinal flight control configurations. The second test objective was to collect pilot comments on the longitudinal handling qualities of the flight control configuration after mainwheel touchdown. Five of the HAVE INFINITY II longitudinal flight control systems (FCSs) were implemented using state-space, multiobjective model-following design techniques, and the sixth used classical design techniques. Tests were conducted by the USAF Test Pilot School (TPS), Edwards AFB, California, from 1 through 9 October 1997. The tests were conducted at the Air Force Flight Test Center, Edwards AFB, California, and the evaluation landings occurred at Palmdale Airport, Palmdale, California, Runway 25. Six T-38 practice sorties were flown to standardize and practice the landing tasks. Twelve evaluation sorties, totaling 14.2 flight hours, were accomplished in the Calspan Variable Stability System (VSS) Learjet. Three of these evaluation sorties included a C-23 target aircraft for up-and-away evaluation of pilot-in-the-loop oscillation tendencies of the HAVE INFINITY II control laws. The testing was requested by AFIT, Wright-Patterson AFB, Ohio, and was conducted under the authority of the Commandant, USAF TPS. Testing was conducted under USAF TPS Job Order Number M96J0200. All objectives were met. Model verification, validation, and subsequent flight testing allowed for a satisfactory evaluation of the handling qualities of the HAVE INFINITY II FCS designs. The HAVE INFINITY II flight control laws were correctly implemented and flown on the Calspan VSS Learjet. The tool used in achieving this was the use of ground and in-flight verification and validation simulation of the HAVE INFINITY II flight control laws tested. The Calspan Learjet simulation results were very similar on the ground and in the air. This was confirmed by the correlation of the ground and flight test time response matches and pilot comments. Details are discussed in the Model Verification and Validation Results section of this report. Handling qualities results indicated that the optimal design methods used gave Level II or better handling qualities with no PIO observed for any of the designs. Most of the Level II comments related to the
instability in the H2INI, H2AIN, and H2AOA designs, were caused by the phugoid mode that was unaccounted for in the design process (Table 1). These designs may have been rated closer to Level I if the phugoid had been included in the design aircraft model. Proper verification and validation of all models used in the design process is critical. It is paramount that the Responsible Test Organization (RTO) require and support these efforts. The earlier this can be accomplished prior to flight test, the more flexibility the RTO has to implement required changes and avoid the 'fly-fix-fly' approach. ### TABLE OF CONTENTS | | <u>Page No</u> . | |--|------------------| | PREFACE | iii | | EXECUTIVE SUMMARY | v | | LIST OF ILLUSTRATIONS | viii | | LIST OF TABLES | x | | INTRODUCTION | 1
1
3 | | TEST AND EVALUATION | | | General | | | Methods and Conditions | | | Test Procedures | | | Straight-In Landing Task | | | Horizontal Offset Landing Task | | | Vertical Offset Landing Task | | | Test Results and Analyses | . 8 | | Model Verification and Validation (Frequency and Time Domain) | | | Handling Qualities Evaluation | | | CLASSIC | | | H2AOA | | | H2INI
H2AIN | | | MXAOA | | | Summary | | | CONCLUSIONS AND RECOMMENDATIONS | | | REFERENCES | . 15 | | APPENDIX A - DETAILED TEST ITEM DESCRIPTION | . 17 | | APPENDIX B - TEST CARDS AND COOPER-HARPER PILOT-IN-THE-LOOP OSCILLATION SCALES | . 21 | | APPENDIX C - MODEL VERIFICATION AND VALIDATION | . 29 | | APPENDIX D - TEST CARDS AND COOPER-HARPER PILOT-IN-THE-LOOP OSCILLATION SCALES | . 43 | | APPENDIX E - QUALITATIVE LANDING DATA | . 55 | | APPENDIX F - DATA RECORDING PARAMETERS | . 63 | | LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS | . 67 | | DISTRIBUTION LIST | . 70 | #### LIST OF ILLUSTRATIONS | <u>Figure</u> | <u>Title</u> | Page No | |---------------|---|---------| | 1 | Touchdown Zone | 6 | | 2 | Landing Task Decision Tree | 7 | | | APPENDIX B | | | B1 | Test Card 1 | 23 | | B 2 | Test Card 2 | 24 | | B 3 | Test Card 3 | 25 | | B4 | Cooper-Harper Rating Scale | 26 | | B5 | Pilot-in-the-Loop Oscillation Rating Decision Tree | 27 | | B6 | Pilot-in-the-Loop Oscillation Rating Scale | 28 | | | APPENDIX C | | | C 1 | Ground Test Closed-Loop q and α Time Responses - CLASSIC | 34 | | C2 | Ground Test Closed-Loop q and α Time Responses - H2AOA | 35 | | C3 | Ground Test Closed-Loop q and α Time Responses - H2INI | 35 | | C4 | Ground Test Closed-Loop q and α Time Responses - H2AIN | 36 | | C5 | Ground Test Closed-Loop q and α Time Responses - MXAOA | 36 | | C6 | Bare Airframe Time Responses to an Impulse Input | 37 | | C7 | Flight Test Closed-Loop q and α Time Responses - CLASSIC | 37 | | C8 | Flight Test Closed-Loop q and a Time Responses - H2AOA | 38 | | C9 | Flight Test Closed-Loop q and α Time Responses - H2INI | 38 | | C10 | Flight Test Closed-Loop q and α Time Responses - H2AIN | 39 | | C11 | Flight Test Closed-Loop q and a Time Responses - MXAOA | 39 | | | APPENDIX D | | | D1 | Straight-In Landing Cooper-Harper Ratings - CLASSIC | 45 | | D2 | Straight-In Landing PIO Ratings - CLASSIC | 45 | | D3 | Horizontal Offset Landing Cooper-Harper Ratings - CLASSIC | 46 | | D4 | Horizontal Offset Landing PIO Ratings - CLASSIC | 46 | | D5 | Straight-In Landing Cooper-Harper Ratings - H2AOA | 47 | | D6 | Straight-In Landing PIO Ratings - H2AOA | 47 | | D7 | Horizontal Offset Landing Cooper-Harper Ratings - H2AOA | 48 | | D8 | Horizontal Offset Landing PIO Ratings - H2AOA | 48 | | D9 | Straight-In Landing Cooper-Harper Ratings - H2INI | 49 | | D10 | Straight-In Landing PIO Ratings - H2INI | 49 | ## LIST OF ILLUSTRATIONS (Concluded) | <u>Figure</u> | <u>Title</u> | Page No. | |---------------|---|----------| | D11 | Horizontal Offset Landing Cooper-Harper Ratings - H2INI | 50 | | D12 | Horizontal Offset Landing PIO Ratings - H2INI | 50 | | D13 | Straight-In Landing Cooper-Harper Ratings - H2AIN | 51 | | D14 | Straight-In Landing PIO Ratings - H2AIN | 51 | | D15 | Horizontal Offset Landing Cooper-Harper Ratings - H2AIN | 52 | | D16 | Horizontal Offset Landing PIO Ratings - H2AIN | 52 | | D17 | Straight-In Landing Cooper-Harper Ratings - MXAOA | 53 | | D18 | Straight-In Landing PIO Ratings - MXAOA | 53 | | D19 | Horizontal Offset Landing Cooper-Harper Ratings - MXAOA | 54 | | D20 | Horizontal Offset Landing PIO Ratings - MXAOA | 54 | #### LIST OF TABLES | <u>T</u> | <u>able</u> | <u>Title</u> | Page No. | | | | |------------|-------------|--|----------|--|--|--| | | 1 | HAVE INFINITY II Flight Control Configuration Notation | 2 | | | | | | | APPENDIX A | | | | | | | A1 | LEARJET LIMITATIONS | 19 | | | | | | | APPENDIX C | | | | | | | Cl | Pole-Zero Verification - Aircraft | 31 | | | | | | C2 | Pole-Zero Verification - CLASSIC | 31 | | | | | | C3 | Pole-Zero Verification - H2AOA | 32 | | | | | | C4 | Pole-Zero Verification - H2AIN | 32 | | | | | | C5 | Pole-Zero Verification - H2INI | 33 | | | | | | C6 | Pole-Zero Verification - MXAOA | 33 | | | | | | C7 | Pole-Zero Verification - MXINI | 34 | | | | | | C8 | Closed-Loop Pole Analysis - CLASSIC | 40 | | | | | | C9 | Closed-Loop Pole Analysis - H2AOA | 40 | | | | | | C10 | Closed-Loop Pole Analysis - H2AIN | 40 | | | | | | C11 | Closed-Loop Pole Analysis - H2INI | 40 | | | | | | C12 | Closed-Loop Pole Analysis - MXAOA | 41 | | | | | APPENDIX F | | | | | | | | | F1 | Data Parameter List | 65 | | | | #### INTRODUCTION #### **GENERAL** This report presents the evaluation procedures, concepts, rationale, and results for the limited handling qualities evaluation of longitudinal flight control configurations designed using modern, multiobjective control design techniques. The purpose of the HAVE INFINITY II limited flight test was to evaluate the handling qualities of noise sensitivity minimization (H2), mixed H2/output energy minimization (H-Infinity), and classical longitudinal flight control system designs during the approach and landing phase of flight in support of an Air Force Institute of Technology (AFIT) Master's thesis (Reference 1). The H2 optimal control design methods sought to automatically reject noise (e.g., turbulence) by minimizing the output error signal of a system response given a command and one or several noise inputs. The H-Infinity optimal methods sought to minimize the output errors of the unknown, but bounded energy inputs. These inputs can be characterized by putting a bound on how tightly the system must track the command or adding an output sensitivity constraint to improve stability margins. While there are many other types of constraints, the two mentioned were successfully used in the analytical phase of this research. Finally, the mixed H2/H-Infinity method optimally tradeoff the different benefits offered by the separate H2 and H-Infinity methods. The output of this method should vield a control law that has better overall tracking and stability characteristics in addition to retaining a capability to reject turbulence. This thesis investigated the practicality of using modern, multiobjective techniques for flight control system (FCS) design. Twelve sorties, totaling 14.2 hours of flight test, were flown in a Calspan Variable Stability System (VSS) Learjet. Three of the sorties used the C-23 as a target aircraft for a handling qualities during tracking (HQDT) evaluation. The other nine sorties were used exclusively to evaluate landing performance. Six T-38 support sorties were flown prior to the test period. These sorties consisted of practice approaches flown to familiarize and standardize project pilots with the landing tasks performed during the flight test. One 3-hour verification ground test was accomplished on 1 October 1997, to ensure HAVE INFINITY II flight control laws were properly implemented. Validation testing was conducted on the first test sortie to evaluate the response of the flight control laws and the overall closed-loop system response. Testing was conducted at Edwards AFB, California, and the evaluation landings occurred at Palmdale Airport, Palmdale, California, Runway 25 from 1 to 9 October 1997. Testing was requested by AFIT, Wright-Patterson AFB, Ohio, and was conducted under the authority of the Commandant, USAF Test Pilot School (TPS). Testing was conducted under USAF TPS Job Order Number M96J0200. #### **BACKGROUND** Classical root-locus techniques have traditionally been used to design and refine highly augmented FCS. However, such techniques become cumbersome to use on systems with more than one input or output. Several iterations of the FCS are normally required to optimize the design. State-space, multiobjective design techniques can quickly and efficiently implement and refine highly augmented FCS, once the constraints and performance objectives are known. The H2 and H-Infinity described previously are two multiobjective, state-space techniques that have been postulated for use in designing FCS. HAVE INFINITY I limited flight test evaluated four flight control designs: one classical, one H2, one H-Infinity, and one mixed H2/H-Infinity configuration. The classical controller was rated Level II on the Cooper-Harper (C-H) Rating Scale (Figure B4, Reference 2), and the H2, H-Infinity, and mixed H2/H-Infinity designs all received Level III C-H ratings. The H2, H-Infinity, and mixed H2/H-Infinity designs contained high frequency and unstable modes internal to the control laws. Model verification and validation testing revealed that predicted time and frequency responses did not match the actual time and frequency responses. Additionally, the Learjet exhibited an uncommanded pitchup in the landing flare, which significantly degraded handling qualities ratings. The HAVE INFINITY I test team felt that the dubious
nature of the implementation and the potential negative impact on handling qualities rendered the results inconclusive as to the potential benefits of the multiobjective design techniques used. Due to the HAVE INFINITY I test results, AFIT made the decision to continue the multiobjective flight control research in hopes of producing a definitive answer about their utility with regard to handling qualities rather than testing some of the potential advantages of the methods such as turbulence rejection and stability robustness. The AFIT felt that getting good handling qualities using the optimal methods had to be accomplished before more advanced testing could take place. As a result, this test program evaluated several H2 and mixed H2/H-Infinity designs. These designs used a model-following approach. The idea behind model-following is that an ideal closed-loop aircraft model with the desired handling qualities response characteristics is placed in another loop of the command path, in addition to the usual actuator and design aircraft model. The output signal from the ideal closed-loop aircraft model is then differenced with the output signal from the actuator and design aircraft model loop. By minimizing the magnitude of this error signal (which can be done by both the H2 and H-Infinity methods), the output response of the closed-loop (control law plus aircraft) will match the ideal closed-loop aircraft model. The HAVE INFINITY I limited flight test did not use this approach. A classical root-locus design was also tested to provide a baseline comparison with the multiobjective designs. The 6 designs selected for flight test were the best of over 20 initial designs in the areas of command tracking, noise rejection, stability margins, and handling qualities predictions. Handling qualities predictions were made using Hoh's Bandwidth Criteria, landing phase (Reference 2). The specific breakdown of design and command type for the initial six designs tested and the notation used in discussing each specific design is listed in Table 1. Unlike the HAVE INFINITY I designs, the HAVE INFINITY II flight control designs did not contain any unstable modes. This allowed them to be implemented in transfer function format. Additionally, the HAVE INFINITY II test team had the opportunity to travel to Calspan Corporation in Buffalo, New York, from 3 to 5 August 1997, for the purpose of performing initial verification and validation testing on the six HAVE INFINITY II flight control designs. This testing was repeated at Edwards AFB 1 day prior to the flight test. Results of this testing were used to verify correct implementation of the HAVE INFINITY II flight control designs. This verification was accomplished by comparing desktop transfer functions with simulation transfer functions to ensure the poles and zeros matched (Appendix C). Table 1 HAVE INFINITY II FLIGHT CONTROL CONFIGURATION NOTATION | Notation | Design/Command Type | | | | |----------|--|--|--|--| | | Root-Locus Design - Angle of Attack (AOA) and Pitch Rate | | | | | CLASSIC | Feedback | | | | | H2INI | H2 Optimal - Pitch Rate Command | | | | | | H2 Optimal - AOA Command through filtering H2INI command | | | | | H2AIN | input | | | | | H2AOA | H2 Optimal - AOA Command | | | | | MXINI | Mixed H2/H-Infinity Optimal - Pitch Rate Command | | | | | MXAOA | Mixed H2/H-Infinity Optimal - AOA Command | | | | #### TEST ITEM DESCRIPTION The HAVE INFINITY II limited flight test consisted of six different longitudinal flight control configurations that were designed using different techniques. These flight control configurations were implemented in the Calspan Learjet FCS. Five of the configurations were designed using multiobjective. state-space analysis: H2, H-Infinity with both sensitivity and complimentary sensitivity weighting, and a mixed H2/H-Infinity design that compromised the benefits of both design techniques optimally. The sixth configuration used classical root-locus design techniques for a baseline comparison multiobjective designs. The Hoh's Bandwidth Criteria, landing phase, predicted Level I handling qualities for each design (Reference 2). The R. Smith Criteria predicted marginal Level I handling qualities and no pilot-in-the-loop oscillations (PIO) for each design (Reference 4). The six flight control configurations were implemented and flown on the Calspan VSS Learjet. The HAVE INIFINITY II testbed was the Calspan VSS Learjet, tail number N101VS. The VSS aircraft was a highly modified Learjet Model 24 that functioned as a three-axis, in-flight simulator. The control yoke in the left seat, for the safety pilot, operated the Learjet's conventional FCS. In the right seat, the evaluation pilot had a control stick with a fly-by-wire, response feedback system. The variable stability system included a variable feel system, digital configuration control system, disengage safety logic, control system simulation computer, aircraft motion sensors, and data recording and playback capability. The evaluation pilot's pitch-trim button directly moved the horizontal stabilizer and was not implemented through the VSS control system. In addition, an 8-mm video recording camera was installed with a view over the evaluation pilot's right shoulder for postflight review. This videocamera recorded all cockpit audio, including intercom and radio communication. A detailed description of the VSS aircraft is contained in Appendix A. #### **TEST OBJECTIVES** The overall objective of the HAVE INFINITY II limited flight test was to evaluate the handling qualities of H2, mixed H2/H-Infinity, and classical longitudinal FCS designs during the approach and landing phase of flight in support of an AFIT Master's thesis (Reference 1). The first specific test objective was to evaluate the longitudinal handling qualities of H2, mixed H2/H-Infinity, and classical longitudinal flight control configurations. The second specific test objective was to collect pilot comments on the longitudinal handling qualities of the flight control configuration after mainwheel touchdown. All the objectives were met. #### TEST AND EVALUATION #### **GENERAL** The HAVE INFINITY II limited flight test program was conducted from 1 to 9 October 1997, at Edwards AFB, California, and Palmdale Airport, Palmdale, California, Runway 25. This test program consisted of 12 flights totaling 14.2 hours of flight test. Three evaluation pilots evaluated six different longitudinal FCSs. The initial flight for each evaluation pilot was conducted with a C-23 target aircraft for an HQDT evaluation of each FCS. The FCSs meeting the requirements of the HODT evaluation were evaluated in the approach and landing phase at Palmdale Airport using a straight-in landing task and a horizontal offset landing task. The evaluation pilots rated the FCS designs using the C-H and PIO rating scales (Figures B4 and B5). Prior to the test flights, the landing tasks were practiced by the evaluation pilots in the T-38 aircraft. #### METHODS AND CONDITIONS Model verification was performed during the ground test phase in the frequency domain to ensure that the HAVE INFINITY II flight control laws and aircraft model were implemented properly. The FCS and aircraft model were verified by checking the zeros of the transfer functions poles and programmed in the VSS Learjet flight control computer with the design state-space model poles and zeros to make sure they matched. Programmed test input (PTI) pulses were then performed with the HAVE INFINITY II flight control configurations implemented for ground simulation to evaluate the closed-loop time response in pitch rate (q) and angle of attack (AOA), as compared to the same closed-loop time responses for the design model. Model validation analysis was performed during the flight test phase to evaluate how well the HAVE INFINITY II flight control laws and aircraft model were simulated in flight. Using PTI pulses, aircraft and desktop time histories of control commands were compared to validate the flight control laws. The PTI pulse time histories were used to compare the overall closed-loop system response. #### **TEST PROCEDURES** #### General: Ground testing was accomplished on every flight control configuration prior to in-flight evaluation. Ground testing provided a means of verifying software implementation for each design configuration on the VSS Learjet. Model validation data of the aircraft design model and each flight control configuration were collected at 140 KIAS with the aircraft configured as in the landing task (landing gear down and flaps 20 percent). Using PTI pulses, at least three pitch doublets were performed for each configuration. Prior to advancing to the landing task, each evaluation pilot accomplished Phase II HQDT testing on every flight control configuration, in both 1,000-foot trail and close formation. The HODT evaluations were accomplished at 140 KIAS and at a minimum altitude of 5,000 feet AGL. This Phase II testing used a C-23 airborne target aircraft. Each flight control configuration was evaluated using a buildup approach starting with low-bandwidth tracking, from a position 1,000 feet in trail of the target, and progressing to high-bandwidth tracking (e.g., HQDT). During both low- and high-bandwidth tracking, the evaluation pilot attempted to change the desired aim point by 10 milliradians. If the flight control configuration did not receive a PIO rating of 5 or 6, close formation was performed. Close formation was accomplished on a 30-degree line with 10-foot wingtip clearance, and nose-tail separation with the C-23 target aircraft. In close formation, the evaluation pilot began with low-bandwidth tracking and proceeded to HQDT testing in a buildup fashion. During close formation HQDT maneuvers, the evaluation pilot attempted to correct the aircraft to a desired position from 10 feet below the desired position. A separate PIO
rating was given for the trail position and for the close formation position, if accomplished. Any flight control configuration receiving a PIO rating of 5 or 6 in either tracking task from any pilot was not evaluated in the landing task. On each flight, the evaluation pilot performed a minimum of one approach and landing with the VSS configured as the baseline Learjet prior to flight testing the HAVE INFINITY II control designs. The test conductor configured the Learjet FCS with the required configuration parameters, and the safety pilot engaged the VSS. The evaluation pilot took control of the aircraft on downwind for the pattern and landing. The safety pilot took control of the aircraft upon the evaluation pilot's determination that a full-stop landing could be accomplished from the current landing. The safety pilot would then take control for the remainder of the ground roll, takeoff, and the climb-to-pattern altitude. The evaluation pilot provided comments on atmospheric conditions affecting the approach. #### Straight-In Landing Task: This task consisted of a 3-degree glide path, using the ILS glideslope to assist with glidepath determination, until the decision height of 200 feet AGL. A visual transition to a consistent flare and touchdown in the desired zone of the landing area was then accomplished. The approach airspeed was between 125 and 135 KIAS, depending on the aircraft weight. The desired touchdown zone was in the desired box described in Figure 1. The target airspeed at touchdown was 10 knots less than approach speed. Airspeed tolerances were +10/-5 knots of the target airspeed. For quality of data, only landings within this touchdown airspeed window were evaluated. A ground test team, in radio contact with the aircrew, verified if the actual touchdown point was inside the desired or adequate touchdown box. The evaluation pilot provided qualitative comments and C-H and PIO ratings (Appendix D) for the approach to mainwheel touchdown in accordance with rating scales (Figures B4 and B5). After mainwheel touchdown, the evaluation pilot provided qualitative comments through nosewheel touchdown to a point (determined by the evaluation pilot) that a full-stop landing could be completed. In accordance with Figure 2, if the straight-in landing did not receive a C-H rating of 8, 9, or 10, this flight control configuration would be evaluated with the horizontal offset landing. Figure 1 Touchdown Zone Figure 2 Landing Task Decision Tree #### **Horizontal Offset Landing Task:** This task forced the pilot to raise the gains by concentrating on both longitudinal and lateral control inputs. The horizontal offset landing task was accomplished by flying a visual pattern with a lateral offset of 300 feet to the right of the runway centerline. At 200 feet AGL, the evaluation pilot would aggressively correct to the centerline. The correction used an initial bank angle between 30 and 45 degrees within 3 seconds, and the initial aggressive lateral corrections were completed by 100 feet AGL. A simultaneous correction was made to intercept a visual glidepath to touchdown. The desired touchdown point was located at the center of the desired zone. Again, the target airspeed at touchdown was 10 knots less than approach speed with the same tolerances as in the straight-in task; only landings within this touchdown airspeed window were evaluated. Pilot comments expected, and rating scales used, were identical to the straight-in landing. In accordance with Figure 2, if the horizontal offset landing did not received a C-H rating of 8, 9, or 10 and the lateral-directional handling qualities affected the C-H rating, this flight control configuration would be evaluated with a vertical offset landing. #### **Vertical Offset Landing Task:** This task was designed to minimize any lateral-directional handling qualities effects and focus attention completely on the longitudinal axis. The vertical offset landing was accomplished by flying straight and level at the published minimum descent altitude of 397 feet AGL, as if flying a localizer approach. At glideslope intercept, the pilot would aggressively correct to a 3-degree glidepath no later than 100 feet AGL. Pilot comments expected, and ratings scales used, were identical to those discussed for the straight-in landing task. Only landings within the touchdown airspeed window would be evaluated. A landing could be repeated at the discretion of the test conductor, based on improper setup, extenuating atmospheric conditions, or any factor where a biased rating may have occurred. Test conditions such as minor turbulence or wind variations were documented, but not repeated. Vertical offset landing tasks were not performed during this flight test because the lateral-directional handling qualities did not effect the pilot ratings. #### TEST RESULTS AND ANALYSES All objectives were met. Model verification and validation and subsequent flight testing allowed for a satisfactory evaluation of the handling qualities of the HAVE INFINITY II FCS designs. #### <u>Model Verification and Validation</u> (<u>Frequency and Time Domain</u>): Model verification was accomplished to ensure the FCSs were correctly coded in the Calspan VSS computer. Since the Calspan VSS Learjet had to simulate an F-16 aircraft, the F-16 design model also had to be properly coded in the VSS computer. The expected open-loop pole and zero locations from the design and the actual open-loop pole and zero locations coded in the VSS computer are shown in Tables C1 through C7. All of the poles and zeros matched well, except those associated with the MXINI controller (Table C7). A simple fix to the computer code of the MXINI controller was attempted at the end of the ground simulation period at Edwards AFB. However, complete verification of the fix was not made prior to the first HODT sortie due to time constraints. The configuration was spot checked during this flight and dropped from subsequent evaluation, due to the poor resulting flying qualities. Validation testing was accomplished during ground test by comparing the closed-loop time responses to a PTI pulse at the control stick. The comparison was made between each control system coded on the VSS computer to those generated in the design process. Since the design model was a short period approximation of the F-16 aircraft, only the pitch rate and the AOA responses were examined. The linear time history response comparisons had some discrepancies, but were considered an acceptable validation of the closed-loop response. Figures C1 through C5 illustrate ground time history validation plots. In addition to comparing PTI pulse time responses for validation, the test team pilots were able to fly simulated approaches with each flight control configuration using an integrated synthetic horizon, attitude direction indicator, and flightpath marker display. This not only gave the pilots a feel for how each control configuration might fly, but provided valuable qualitative validation information that was not obtained from the time response matches. The pilots noticed an apparent negative speed stability behavior in the aircraft for the H2INI, H2AIN, and H2AOA configurations which had not been noticed previously (see Table 1). Upon discussion with Calspan, it was explained that the VSS computer modified the Learjet's short period dynamics to look like F-16 short period dynamics (Figure C6), but did not eliminate or modify the Learjet phugoid. Consequently, when the Learjet phugoid mode was included in the simulation, which had not been done previously, three of the configurations appeared to have negative speed stability. The Learjet phugoid mode was not considered in the design process, upon the advice of the AFIT faculty and Calspan. They felt this mode would not have a significant effect on handling qualities and would add unnecessary complexity and increased order to the resulting flight control designs. In actuality, it appeared that leaving the Leariet phugoid mode out of the design process might have an impact on the handling qualities of the flight control designs. The CLASSIC and MXAOA control configurations did not exhibit any negative speed stability characteristics during piloted ground simulations. The CLASSIC control configuration may have handled the additional dynamics well because it only involved a small amount of gain on the AOA and pitch rate feedback paths. Unlike all of the other flight control configurations, there were no controller dynamics interacting with the phugoid mode in the CLASSIC configuration. The MXAOA controller was dynamic (i.e., a transfer function); however, it was also designed to handle model uncertainty. Thus, the **MXAOA** control configuration also performed as expected. In-flight model validation results closely matched the ground model validation results (Figures C7 through C11) and were considered acceptable. The pilots again noticed the apparent negative speed stability characteristic in the H2INI, H2AIN, and H2AOA configurations. Some of the discrepancies in the latter portions of the time histories for the H2INI, H2AIN, and H2AOA configurations were attributed to the apparent negative speed stability. Again, the MXAOA and CLASSIC configurations performed as expected with no apparent instabilities. Postflight analysis using the design controller and aircraft dynamics revealed that the H2INI, H2AIN, and H2AOA closed-loop configurations contained a slightly unstable first order mode when the Learjet phugoid was included in the aircraft dynamics (Tables C8 through C12). Ultimately, the verification and validation phase of the test program confirmed the flight control laws implemented and flown were the same as those designed, except for the MXINI configuration. The dynamics of the actual aircraft were different than the dynamics of the design model, due to the exclusion of the phugoid mode from the design model. Thus, the handling
qualities ratings reflected the performance of each flight control configuration implemented on an aircraft that differed from the design model. As a result, the H2INI, H2AIN, and H2AOA control configurations were negatively impacted due to a lack of robustness to differences between the design model and the actual aircraft. The system should have been tested with the phugoid mode early in the design process. Then, if a stability problem was found, a redesign could have been accomplished by adding additional uncertainty to the short period model or simply including the phugoid mode in the design. Early FCS ground tests should be conducted with the highest fidelity aircraft model available to allow time for required redesigns prior to flight test. (R1)¹ #### **Handling Qualities Evaluation:** #### **CLASSIC.** The evaluation pilots performed four straight-in and four horizontal offset landings with the CLASSIC flight control configuration. Figures D1 through D4 illustrate the C-H and PIO histograms. Level I C-H ratings were given for each landing with one exception that received C-H 4. All Level I ratings were associated with PIO 1, and the C-H 4 received a PIO 3. All the C-H and PIO ratings were unaffected by differences in wind conditions (Appendix E). All pilots agreed that the CLASSIC flight control configuration provided a predictable linear initial response, although, the response was #### H2AOA. The evaluation pilots performed four straight-in and four horizontal offset landings with the H2AOA flight control configuration. Figures D5 through D8 illustrate the C-H and PIO histograms. The H2AOA flight control configuration received the worst ratings of all the configurations flown in the landing tasks. Level II C-H ratings were given for all landings with one exception that received C-H 3. Two landings were given C-H 6 ratings with PIO 4. Another landing was given a C-H 6 rating with a PIO 3. In general, the ratings for the horizontal offset landing task were better than the ratings for the straight-in landing task, although one of the somewhat slower than several of the other configurations. The majority of Level I ratings confirmed the satisfactory handling qualities of this configuration; however, while performing HODT evaluations, pilot two noted that the aircraft response was not linear with respect to the size of the input. If the aircraft response was truly linear, a larger input should result in a larger output over the same period of time. In other words, a faster initial response should occur with a larger input. Pilot two found that large stick inputs did not produce a faster pitch rate response than smaller inputs. While pilot two saw this problem consistently during the HQDT tasks, it was not noticed during any of the landing tasks. On one landing, however, pilot three downgraded the configuration to C-H 4 because desired performance had to be sacrificed when an unexpected pitch response in the flare was encountered. Postflight analysis showed that pilot three increased the size and rate of stick inputs at the initiation of the flare, but the aircraft did not respond faster to these inputs. This forced pilot three to lower gains and accept a long landing. Comments about the pitch response from pilots two and three were consistent with a rate limitation problem in the FCS; however, flight data evaluation did not support a rate limitation problem. No other explanation for the nonlinear pitch response was found. Inputs large enough to uncover the nonlinear pitch response were not required on a majority of the landings, so the problem had little impact on the C-H and PIO ratings. Overall, the CLASSIC flight control configuration was rated Level I. ¹ Numerals preceded by an R within parentheses at the end of a paragraph correspond to the recommendation numbers tabulated in the Conclusions and Recommendations section of this report. C-H 6 ratings was given for a horizontal offset task. The ratings of this configuration also worsened with higher winds. The only Level I rating (C-H 3) was given during very light winds (Appendix E). All three pilots agreed the long-term pitch axis response was slowly divergent. A deviation in airspeed started a pitching moment, resulting in slowly increasing stick forces that continued to buildup in the initial direction until the pilot retrimmed the aircraft. The pitching moment was opposite of what was expected. When the airspeed slowed from a trimmed condition, forward stick pressure was required to keep the nose from rising. The amount of disturbance required to start a divergence was very small. A 1-knot deviation in airspeed was enough to initiate the slow buildup of stick force. The small size of the disturbance, required to initiate the divergence, made the direction unpredictable to the pilot; such that the pilot had no indication whether the divergence would result in a slow buildup of push or pull force. One pilot commented that flying the configuration "felt like trying to balance on a bowling ball." This problem increased pilot workload because the pilots had to pay constant attention to airspeed and pitch attitude, as well as continually retrim the aircraft. These characteristics became less apparent during the offset landing tasks when the pilots were exercising tighter control of the aircraft. Under tight control, the aircraft was not allowed to diverge from trim, and the C-H and PIO ratings improved. Regardless of task, all pilots felt the nose pitch down after mainwheel touchdown. The pilots were unable to keep the nose from dropping with a reasonable amount of stick force and did not attempt to use large displacements of aft stick to arrest the nose movement. Pilot two felt the stick forces increase dramatically in the flare on both a straight-in task and a horizontal offset task, which made the pitch attitude very hard to control. This characteristic generated the two PIO 4 ratings given by pilot two. The small amplitude pitch oscillations caused pilot two to freeze the stick; desired performance was achieved only because the PIO occurred very late in the flare. Overall, the long-term divergent response of this FCS had a large impact on the majority of the landings. The H2AOA flight control configuration was rated Level II. The divergent nature of the H2AOA flight control configuration was not completely unexpected. As discussed in the Model Validation section of this report, ground simulations completed just prior to flight test revealed that the system had a slowly divergent first order mode. This problem was not predicted with the short period approximation of the aircraft model used in design and during initial ground tests. The problem was only found when the phugoid mode was included during the final ground simulation 1 day prior to the start of flight test. #### H2INI. The evaluation pilots performed eight straight-in and eight horizontal offset landings with the H2INI flight control configuration. Figures D9 through D1 illustrate the C-H and PIO histograms. Pilot one consistently rated this configuration Level II while pilot three consistently rated this configuration Level I. Pilot two rated the configuration Level I for the straight-in task, but gave both Level I and Level II ratings for the horizontal offset task. The PIO ratings by all the pilots fell between PIO 1 and PIO 3 with the majority of the ratings PIO 1 or PIO 2. The C-H and PIO ratings were worse for the horizontal offset task than they were for the straight-in task. This configuration also received poorer ratings under higher winds (Appendix E). All the pilots liked the short-term pitch response, describing it as smooth and predictable. All three pilots could change the pitch attitude rapidly; however, pilot one commented on one landing where the response felt sluggish. No explanation was found for this comment. All three pilots flew this configuration with winds from 8 to 20 knots. During these flights, each pilot noticed an airspeed sensitivity and divergence similar to the H2AOA configuration, but not as objectionable. Under these windy conditions, pilot three also noticed negative speed stability during the go-around portion of a low approach. Pilot two's second look at the configuration occurred on a day when the winds varied from calm to 10 knots. During this sortie, pilot two only noticed the divergent characteristics when the wind was above 5 knots. Pilot two gave the configuration Level II C-H ratings during the windy conditions, due to the increased workload required to maintain airspeed. Pilot one was able to consistently achieve desired performance with this configuration but found the divergent nature of the system to be objectionable enough to warrant Level II C-H ratings. All the pilots noticed a slight tendency for the nose to pitch down during the landing roll. This pitching moment was more benign than the H2AOA configuration. Like the H2AOA design, the slightly divergent nature of the aircraft with this flight control configuration was predicted during the final ground test. Overall, the slight divergent nature of the pitch response had an impact on the landing tasks. The H2INI configuration was rated between Level I and Level II. #### H2AIN. The evaluation pilots performed six straight-in and six horizontal offset landings with the H2AIN flight control configuration. Figures D13 through D16 illustrate the C-H and PIO histograms. The C-H ratings for this configuration ranged from C-H 3 to C-H 5 with the majority of the ratings being C-H 4. The PIO ratings for this configuration ranged from PIO 1 to PIO 3 with the majority of ratings being PIO 2. Although each pilot's C-H and PIO ratings varied, the overall distribution of the ratings were virtually the same for both the straight-in and horizontal offset tasks. None of the ratings were affected by the winds (Appendix E). The H2AIN flight control configuration exhibited many of the same characteristics as
the H2INI flight control configuration, although to a greater degree. This similarity was logical as the only difference between H2AIN and H2INI flight control conditions was a filter placed in the command channel of the H2AIN configuration. This filter was designed to make the original pitch rate tracking system behave more like an AOA tracking system. While this objective was achieved, the filter made the initial pitch response more sluggish. The pilots did not like this sluggishness and commented that the pitch response "takes a while to get going." The sluggishness was very noticeable when the stick was displaced slightly and held while the pitch response was observed. The pitch rate accelerated slowly until it stabilized at a steady-state value. The added filter in the H2AIN design may have caused the divergent nature of the system to be more noticeable. All the pilots felt that the long-term pitch axis response diverged in a manner similar to the H2AOA flight control configuration, although at a slower rate. This divergence made the configuration very sensitive to airspeed deviations from trim; therefore, pilot workload increased trying to maintain airspeed. Pilot two commented that the speed was 5 KIAS below trim airspeed during the approach, and that the stick had to be pushed; however, during the flare, all the pilots commented that the nose felt heavy. This made the aircraft hard to control precisely in the flare and forced the pilots to adopt a low-gain technique to obtain desired performance. The pilots were unable to keep the nose from dropping after landing, due to the heavy stick forces. This nosedown motion was worse than the H2INI flight control configuration, but not as bad as the H2AOA flight control configuration. Like the H2AOA and H2INI flight control configuration was found to be divergent during the final ground test. Both the sluggishness of the pitch response and the divergent nature of the system had an impact on the landing tasks. The H2INI flight control configuration was rated between Level I and Level II. #### MXAOA. The evaluation pilots performed 11 straight-in and 10 horizontal offset landings with the MXAOA flight control configuration. Figures D17 through D20 illustrate the C-H and PIO histograms. Pilots one and two consistently rated this configuration Level I while pilot three consistently rated this configuration Level II. The PIO ratings ranged from PIO 1 to PIO 3. The winds did not have an effect on the C-H and PIO ratings (Appendix E). The MXAOA flight control configuration was stable with no tendency for a long-term pitch divergence. Stability was predicted for this configuration during the final ground test. While the long-term pitch response was acceptable, the pilots felt that the short-term pitch response was fast and too lightly damped. Each of the pilots noticed a small overshoot of the aircraft pitch response which they described as a "pitch bobble." This bobble could be eliminated by anticipating the aircrafts response and adjusting the size of the input accordingly. Pilots one and two were able to eliminate this pitch overshoot with minimal compensation and, thus, rated the configuration a Level I C-H. Pilot three, however, found the pitch bobble objectionable during the flare and had to sacrifice desired performance on several landings. During these landings, the pilot cautiously delayed power reduction until the pitch bobble damped out. This caused pilot three to carry excess power into the flare and float beyond the desired touchdown point. On the landings when pilot three was able to achieve desired performance, the workload was still high enough to warrant Level II ratings. The pitch sensitivity was also noted during HQDT testing. Both pilots two and three gave the configuration PIO 4 ratings during HQDT tasks. The HQDT results indicated that this configuration was PIO prone to large amplitude, high frequency inputs. This tendency may have been the cause of the unwanted pitch motions seen by pilot three. Overall, the pitch sensitivity of this FCS had an impact on some of the landings, and the MXAOA flight control configuration was rated between Level I and Level II. #### **SUMMARY** Ground verification and validation of design models used is a mandatory step that should be completed early in the flight test process. The HAVE INFINITY I test team discovered problems in the verification phase, 1 day prior to flight test, that plagued them throughout their flight test program. An initial trip to Calspan Corporation, Buffalo, New York, 2 months prior to flight test, was a high priority for the HAVE INFINITY II limited flight test; however, the aircraft model did not include the phugoid mode during this simulation. While verification of the five control configurations flight tested was successful for the HAVE INFINITY II test program, the problem of the unmodeled phugoid discovered during ground validation testing 1 day prior to flight test could not be overcome in the time available. The Calspan Learjet did an excellent job of simulation on the ground and in the air. Most of the Level II comments related to the instability in the H2INI, H2AIN, and H2AOA designs were attributed to the phugoid mode. The H2INI, H2AIN, and designs produced acceptable, unsatisfactory, handling qualities, and may have been closer to satisfactory had the phugoid mode been included in the design aircraft model. The results of this program simply reinforce that early verification and validation of design models through the use of the highest fidelity simulation possible, must be supported and required by the Responsible Test Organization. #### CONCLUSIONS Model verification and validation and subsequent flight testing allowed for a satisfactory evaluation of the handling qualities of the HAVE INFINITY II flight control system (FCS) designs. The HAVE INFINITY II flight control laws were correctly implemented and flown on the Calspan Variable Stability System Learjet. The tool used in achieving this was the use of ground and in-flight verification and validation simulation of the HAVE INFINITY II flight control laws tested. The Calspan Learjet simulation results were very similar on the ground and in the air. This was confirmed by the correlation of the ground and flight test time response matches and pilot comments. Details are discussed in the Model Verification and Validation Results section of this report. Handling qualities results indicated that the optimal design methods used gave Level II or better, and handling qualities PIO ratings of 4 or better. H2AOA had two PIO ratings while all other configuration ratings ranged between 1 and 3. Most of the Level II comments related to the instability in the H2INI, H2AIN, and H2AOA designs caused by the phugoid mode that was unaccounted for in the design process. These designs may have been rated closer to Level I if the phugoid had been included in the design aircraft model. Proper verification and validation of all models used in the design process is critical. It is paramount the Responsible Test Organization (RTO) require and support these efforts. The earlier this can be accomplished prior to flight test, the more flexibility the RTO has to implement required changes and avoid the fly-fix-fly approach. This lesson was learned by both the HAVE INFINITY I test team in the verification phase and the HAVE INFINITY II test team in the validation phase. #### REFERENCES - 1. Anderson, John, Captain, USAF, Flight Test and Handling Qualities Analysis of a Longitudinal Flight Control System Using Multiobjective Control Design Techniques, Master's Thesis Draft, Air Force Institute of Technology, Wright-Patterson AFB, Ohio, January 1997. - 2. Cooper, George E. and Harper, Robert P., The Use of Pilot Rating In The Evaluation of Aircraft Handling Qualities, NASA Technical Note D-5153, National Aeronautics and Space Administration, Washington DC, April 1969. - 3. Military Standard Flying Qualities of Piloted Aircraft, MIL-STD-1797A, ASD/ENES, Wright-Patterson AFB, Ohio, 30 January 1990. - 4. USAF TPS Flying Qualities Phase Text Vol. IV, Flying Qualities Testing, USAF TPS/EDF, Edwards AFB, California, 1 June 1995. - 5. Learjet Flight Syllabus and Background Material for the U.S. Air Force/U.S. Navy Test Pilot School Variable Stability Programs. ed. Buethe, Scott, February 1994. # APPENDIX A DETAILED TEST ITEM DESCRIPTION #### **DETAILED TEST ITEM DESCRIPTION** The Learjet Model 24 has been highly modified to serve as a three-axis in-flight simulator for use as a teaching aid at the USAF and USN Test Pilot Schools. It is operated by Calspan under an experimental license from FAA (Reference 5). The variable stability controls are installed in the right seat. The system can be disengaged by any of three manual disconnect switches, which are installed on each of the two control stick/yoke and on the glareshield. In addition, automatic safety trips are provided. In the event of incapacitation of the safety pilot or certain control cable failures, the aircraft can be flown by the evaluation pilot as a nearly normal Learjet using the Variable Stability System (VSS) in the fly-by-wire (FBW) mode. All basic Learjet systems are available in the FBW mode except for nosewheel steering. The handling qualities are those of the basic aircraft with the yaw damper on. There are no safety trips in the emergency FBW mode. Hydraulic power for the variable stability actuators was obtained from the existing Learjet hydraulic system, which provides 4 gallons per minute, per engine. Estimated maximum flow demand to operate all servoactuators is 3.35 gallons per minute. Maximum demand for normal Learjet flaps, spoilers, gear, and brakes were under 4 gallons per minute. Solenoid operated valves to the variable stability actuators are designed fail safe to prevent hydraulic locks on the actuators. Operating limitations that apply to the Learjet are listed in Table A1.
Table A1 LEARJET LIMITATIONS | | VSS Off | VSS On | |-------------------|---------------------------|---------------| | Speed Limitations | 356 KIAS/0.82 Mach number | 325 KIAS | | g Limitations | +4.4 to -1.0 | +2.8 to +0.15 | Note: VSS - Variable Stability System #### APPENDIX B TEST CARDS AND COOPER-HARPER AND PILOT-IN-THE-LOOP OSCILLATION RATING SCALES ## TEST CARDS AND COOPER-HARPER AND PILOT-IN-THE-LOOP OSCILLATION RATING SCALES | HAVE INFINITY II JON: M96J0200 | | | | | | | | FRE | GQ. | | |---|------------|-------------|------------|------------|-------|------------------------|----------|--------|-------------|--------| | C/S A/C TAIL | | | | OPS# | 1715 | CREW | | | | | | Cobr | a
 | LJ-24 | 0101 | OPS# | | CREW | | | | | | Cobra | a | C-23 | IALL | UFS# | | CREW | | | | | | T/O GW | FU | EL | T/O CG | DATE | | LAKEBEDS | - | | | | | ATIS | WINDS | | TEMP | 1 | LT | | PA | | | RUNWAY | | AIIS | WINDS | | 1200 | ^ | | | ** | ra. | | RUNWAI | | JOKER | <u> </u> | | BINGO | | TAK | EOFF | <u> </u> | LANI | | | | 62 LOLLA? | fee egg | arayzi si s | · 12 3 10 | ALT | | e i julijana se odbera | | nazwin | | | | CARD
| | EVENT | | A/S | | | | NO | TES | | | | HQI | | . | 8K'
135 | | | | | | | | | | 00' tra | il | 8K'
135 | | | | | | | | | HQI
clo | | | | | | | | | | | | ŀ | nation | | | | | | | | | | | | VDINC | S | | | | | | | | | | | rmal | | | | | | | | | | | ho | riz. off | set | | | | | | | | | | ve | rt. offs | et | | | | | | | | | Prefl | ight Cł | necks | | | | | Conf | ig 1 | 96 | | | | | ettings | | | | | EA | | 50 | = | | 2. | Config | guration | Control | Panel - | set | | EA | | 50 | | | Post | Config | uration | Change | Checks | | | EO | | 50 | | | Configuration - confirm | | | | | | | EE | | 23 | | | New stick gain - set Low bandwidth inputs - response as | | | | | | _ | EF | | 16 | | | | Low becte | | ııı ınputs | - respon | ise a | S | EF: | | 07
02 | | | охроской | | | | | | | AA | | 44 | | | | | | | | | | AF | | 28 | = | | | | | | | | DB | | 80 | _ | | Figure B1 Test Card 1 | CO | DMMENT (| CARD | | | | |---|-------------|------|------------|--|--| | C-H RATING | | | | | | | PIO RATING | | | • | | | | Predictability | good | | sucks | | | | Initial Delay | none | | gross | | | | Onset of initial response | smooth | | abrupt | | | | Sensitivity to (speed of response) | o sensitive | | sluggish | | | | Linearity of response | linear | | non-linear | | | | Sensitivity to pilot aggressiveness | insensitive | | sensitive | | | | Ability to change pitch attitude rapidly | easy | | hard | | | | Tendency to overshoot pitch attitude | none | | large | | | | Tendency to undershoot pitch attitude | none | | large | | | | Overall precision of contr | ol precise | | sloppy | | | | Ability to correct errors | easy | | hard | | | | Control forces | too low | | too high | | | | Control displacements | too much | | too little | | | | FACTORS EFFECTING RESULTS Gusty Winds / Crosswind / Turbulence / Pilot Technique / Fuel | | | | | | | REVIEW PILOT RATI | NG | | | | | Figure B2 Test Card 2 | HORIZONTAL OFFSET LDG TASK EVAL PILOT PROFILE SAFETY PILOT CONFIGURATION TEST CONDUCTOR WINDS: TURB RWY SETUP 4.3K, 130 kt LIMITS: GEAR - FLAPS - DO NOT ENGAGE VSS UNTIL REACHING PATTERN ALTITUDE TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | |--|--|--| | SAFETY PILOT TEST CONDUCTOR TEST POINT WINDS: TURB RWY SETUP 4.3K, 130 kt LIMITS: GEAR - FLAPS - DO NOT ENGAGE VSS UNTIL REACHING PATTERN ALTITUDE TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | TEST CONDUCTOR WINDS: TURB RWY SETUP 4.3K, 130 kt LIMITS: GEAR - FLAPS - DO NOT ENGAGE VSS UNTIL REACHING PATTERN ALTITUDE TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | WINDS: SETUP 4.3K, 130 kt LIMITS: GEAR - FLAPS - DO NOT ENGAGE VSS UNTIL REACHING PATTERN ALTITUDE TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | 4.3K, 130 kt LIMITS: GEAR - FLAPS - DO NOT ENGAGE VSS UNTIL REACHING PATTERN ALTITUDE TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | 4.3K, 130 kt LIMITS: GEAR - FLAPS - DO NOT ENGAGE VSS UNTIL REACHING PATTERN ALTITUDE TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | LIMITS: GEAR - FLAPS - DO NOT ENGAGE VSS UNTIL REACHING PATTERN ALTITUDE TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | DO NOT ENGAGE VSS UNTIL REACHING PATTERN ALTITUDE TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | ALTITUDE TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | TASK: Intercept ILS glideslope and offset 300' laterally. At 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | 200' AGL, correct to centerline by 100' AGL using 30 to 45 degrees of bank within 3 seconds. Intercept a visual glidepath to | | | | | | | | | | | | touchdown in desired box. | | | | Notes: | | | | 110663. | Figure B3 Test Card 3 #### **COOPER-HARPER RATING** A Cooper-Harper (C-H) rating was given for each landing task (Figure B4). Figure B2 was used by the test conductor to aid the pilot in determining the appropriate C-H rating. ### COOPER-HARPER RATING SCALE Figure B4 Cooper-Harper Rating Scale ### Pilot-in-the-loop Oscillation Rating: A pilot-in-the-loop oscillation (PIO) rating was given for handling qualities during tracking evaluations with a C-23 target aircraft and for each landing task (Figure B5). Figure B2 was used by the test conductor to aid the pilot in determining the appropriate PIO rating. Descriptions for the PIO ratings are shown in Figure B6. Figure B5 Pilot-in-the-Loop Oscillation Rating Decision Tree | Pilot-in-the-Loop Oscillation Scale | | |---|---------------------| | Description | Numerical
Rating | | No tendency for pilot to induce undesirable motions. | 1 | | Undesirable motions tend to occur when pilot initiates abrupt maneuvers or attempts tight control. These motions can be prevented or eliminated by pilot techniques. | 2 | | Undesirable motions easily induced when pilot initiates abrupt maneuvers or attempts tight control. These motions can be prevented or eliminated, but only at sacrifice to task performance or through considerable pilot attention and effort. | 3 | | Oscillations tend to develop when pilot initiates abrupt maneuvers or attempts tight control. Pilot must reduce gain or abandon task to recover. | 4 | | Divergent oscillations tend to develop when pilot initiates abrupt maneuvers or attempts tight control. Pilot must open loop by releasing or freezing the stick. | 5 | | Disturbance or normal pilot control may cause divergent oscillation. Pilot must open control loop by releasing or freezing the stick. | 6 | Figure B6 Pilot-in-the-Loop Oscillation Rating Scale # APPENDIX C MODEL VERIFICATION AND VALIDATION #### MODEL VERIFICATION AND VALIDATION The pole-zero notation used in Tables C1 through C7 was standard Test Pilot School (TPS) shorthand for expressing the poles and zeros of a transfer function. This notation listed first order poles and zeros as positive if stable, and negative if unstable. For example, (2.0) expresses the Laplace transform complex variable (s)-domain monomial s+2. Setting this expression equal to zero results in a pole of s = -2. Second order pole and zero pairs are expressed as an ideal damping ratio (ζ) and the pole or zero natural frequency (ω_n) in brackets. For example; [0.5 4] would express the s-domain polynomial $s^2+4s+16$, which is of the form $s^2+2\zeta\omega_n+\omega_n^2$. The gain is the result setting s=0 in the numerator and denominator of the transfer function. The optimal control transfer functions are divided into the three input channels of the control law: command, pitch
rate (q), and angle of attack (α). Ground and flight test validation data are shown in Figures C1 through C11. Tables 8 through 12 present the closed-loop pole analysis for the five HAVE INFINITY II flight control configurations. Table C1 POLE-ZERO VERIFICATION - AIRCRAFT | | Design Model | Implementation Model | |-----------------|--------------|----------------------| | | (0.3029) | (0.3028) | | Poles (rad/sec) | (-1.4971) | (-1.4970) | | | (-0.8329) | (-0.8329) | | Zeros (rad/sec) | (-70.2309) | (-70.2310) | Table C2 POLE-ZERO VERIFICATION - CLASSIC | | Design Model* | Implementation
Model | |---|---------------|-------------------------| | Gain - K _q
Pitch Rate Feedback Loop | 0.441 | 0.441 | | Gain - K _a
AOA Feedback Loop | 1.600 | 1.600 | Notes 1. K_q - pitch rate gain 2. K_a - angle-of-attack gain 3. AOA - angle of attack ¹There was no dynamic compensation used in this design. Only the feedback gains shown above were used to produce the CLASSIC design. Table C3 POLE-ZERO VERIFICATION - H2AOA | | Design Model | Implementation Model | |--------------------|--------------|----------------------| | | (7.2304) | (7.2304) | | Poles (rad/sec) | (4.4631) | (4.4631) | | All Channels | [0.53, 2.30] | [0.53, 2.30] | | | (6.6167) | (6.6167) | | Zeros (rad/sec) | (1.5171) | (1.5171) | | Command Channel | (0.2990) | (0.2990) | | Gain | | | | Command Channel | -14.5252 | -14.5252 | | Zeros (rad/sec) | (1.5461) | (1.5461) | | Pitch Rate Channel | [0.53, 2.30] | [0.53, 2.30] | | Gain - q Channel | 11.0656 | 11.0656 | | Zeros (rad/sec) | (1.4962) | (1.4962) | | AOA Channel | [0.53, 2.30] | [0.53, 2.30] | | Gain - α Channel | 0.1054 | 0.1054 | Notes: 1. q - pitch rate 2. AOA - angle of attack 3. α - angle of attack Table C4 POLE-ZERO VERIFICATION - H2AIN | | Design Model | Implementation Model | |--------------------|-------------------|----------------------| | | (6.0) | (6.0) | | Poles (rad/sec) | (0.8405) | (0.8405) | | Command Channel | [0.9999, 31.6083] | [0.9999, 31.6083] | | | (21.4843) | (21.4843) | | Zeros (rad/sec) | (1.5171) | (1.5171) | | Command Channel | (0.2990) | (0.2990) | | Gain | | | | Command Channel | -107.42 | -107.42 | | | (6.0) | (6.0) | | Zeros (rad/sec) | (4.0809) | (4.0809) | | Pitch Rate Channel | (1.4402) | (1.4402) | | Gain - q Channel | 58.71 | 58.71 | | | (6.0) | | | Zeros (rad/sec) | (3.9061) | -0.8329 | | AOA Channel | (1.5840) | -70.2310 | | Gain - α Channel | 0.50 | 0.4999 | Notes: 1. q - pitch rate AOA - angle of attack α - angle of attack Table C5 POLE-ZERO VERIFICATION - H2INI | | Design Model | Implementation Model | |--------------------|-------------------|----------------------| | | (6.0) | (6.0) | | Poles (rad/sec) | (0.8405) | (0.8405) | | Command Channel | [0.9999, 31.6083] | [0.9999, 31.6083] | | | (21.4843) | (21.4843) | | Zeros (rad/sec) | (1.5171) | (1.5171) | | Command Channel | (0.2990) | (0.2990) | | Gain | | | | Command Channel | -107.42 | -107.42 | | | (6.0) | (6.0) | | Zeros (rad/sec) | (4.0809) | (4.0809) | | Pitch Rate Channel | (1.4402) | (1.4402) | | Gain - q Channel | 58.71 | 58.71 | | | (6.0) | | | Zeros (rad/sec) | (3.9061) | -0.8329 | | AOA Channel | (1.5840) | -70.2310 | | Gain - α Channel | 0.50 | 0.4999 | Notes: 1. q - pitch rate 2. AOA - angle of attack 3. α - angle of attack Table C6 POLE-ZERO VERIFICATION - MXAOA | | Design Model | Implementation Model | |---------------------|-------------------|----------------------| | | (85.4428) | (85.4428) | | | [0.6456, 25.3192] | [0.6456, 25.3192] | | Dolog (rod/goo) | [0.9375, 5.1344] | 1 | | Poles (rad/sec) | | [0.9375, 5.1344] | | Command Channel | [0.9454, 0.3811] | [0.9454, 0.3811] | | | (53.0559) | (53.0559) | | | (1.3192) | (1.3192) | | | (0.8195) | (0.8195) | | Zeros (rad/sec) | (0.4175) | (0.4175) | | Command Channel | [0.7064, 24.8286] | [0.7064, 24.8286] | | Gain | | | | Command Channel | -36.8823 | -36.8823 | | | (0.8936) | (0.8936) | | | (0.4391) | (0.4391) | | Zeros (rad/sec) | [0.7898, 34.0126] | [0.7898, 34.0126] | | Pitch Rate Channel | [0.8267, 5.3258] | [0.8267, 5.3258] | | Gain - q Channel | 43.4441 | 43.4441 | | | (60.5737) | (60.5737) | | | (4.9107) | (4.9107) | | Zeros (rad/sec) | [0.6775, 24.5839] | [0.6775, 24.5839] | | AOA Channel | [0.9705, 0.4375] | [0.9705, 0.4375] | | dc Gain - α Channel | 3.5357 | 3.5357 | Notes: 1. q - pitch rate 2. AOA - angle of attack 3. α - angle of attack Table C7 POLE-ZERO VERIFICATION - MXINI | | Design Model | Implementation Model | |--------------------|-------------------|----------------------| | | (1.9051) | (1.9051) | | | (84.9036) | (84.9036) | | Poles (rad/sec) | [0.6906, 29.4591] | [0.6906, 29.4591] | | Command Channel | [0.1563, 1.3921] | [0.1563, 1.3921] | | | (1.8081) | (1.8081) | | | (0.7184) | (0.7184) | | Zeros (rad/sec) | (216.1494) | (216.1494) | | Command Channel | [0.3888, 28.1514] | [0.3888, 28.1514] | | Gain | | | | Command Channel | -0.5776 | -0.5776 | | | (2.4557) | (2.4557) | | Zeros (rad/sec) | [0.8242, 55.7059] | [0.8242, 55.7059] | | Pitch Rate Channel | [0.6217, 1.1901] | [0.6217, 1.1901] | | Gain - q Channel | 15.6905 | 15.6905 | | | (6.3463) | | | Zeros (rad/sec) | [0.2511, 1.6603] | [0.2511, 1.6603] | | AOA Channel | [0.6896, 44.3650] | [0.6896, 44.3650] | | | (1.9051) | (0.8015) | | | (84.9036) | (2.4179) | | Poles (rad/sec) | [0.6906, 29.4591] | (1.0) | | α poles | [0.1563, 1.3921] | [0.6905, 29.4951] | | Gain - α Channel | 1.5090 | 1.5090 | Notes: 1. q - pitch rate - 2. AOA angle of attack - 3. α angle of attack Figure C1 Ground Test Closed-Loop q and α Time Responses - CLASSIC Figure C2 Ground Test Closed-Loop q and α Time Responses - H2AOA Figure C3 Ground Test Closed-Loop q and α Time Responses - H2INI Figure C4 Ground Test Closed-Loop q and α Time Responses - H2AIN Figure C5 Ground Test Closed-Loop q and α Time Responses - MXAOA Figure C6 Bare Airframe Time Responses to an Impulse Input Figure C7 Flight Test Closed-Loop q and α Time Responses – CLASSIC Figure C8 Flight Test Closed-Loop q and α Time Responses - H2AOA Figure C9 Flight Test Closed-Loop q and α Time Responses - H2INI Figure C10 Flight Test Closed-Loop q and α Time Responses - H2AIN Figure C11 Flight Test Closed-Loop q and α Time Responses - MXAOA Table C8 CLOSED-LOOP POLE ANALYSIS - CLASSIC | Closed-Loop System Poles Without Phugoid Mode | Closed-Loop System Poles With Phugoid Mode | |---|---| | [0.7001, 59.1105]
[0.5322, 2.2772] | [0.7002, 59.1573]
[0.5192, 2.2702]
[0.1424, 0.1698] | Table C9 CLOSED-LOOP POLE ANALYSIS - H2AOA | Closed-Loop System Poles Without Phugoid Mode | Closed-Loop System Poles With Phugoid Mode | |---|--| | William I Magora Wode | [0.7038, 60.2399] | | [0.7038, 60.2400] | [0.6921, 7.4256] | | [0.6921, 7.4210] | (1.5127) | | (1.5176) | [0.5300, 2.3000] | | [0.5300, 2.3000] | [0.7308, 0.3161] | | (0.3013) | (-0.1123) | Table C10 CLOSED-LOOP POLE ANALYSIS - H2AIN | Closed-Loop System Poles | Closed-Loop System Poles | |--------------------------|--------------------------| | Without Phugoid Mode | With Phugoid Mode | | | [0.72, 277.41] | | [0.72, 277.41] | [0.70, 60.00] | | [0.70, 60.00] | [0.92, 33.43] | | [0.92, 33.43] | (6.00) | | (6.00) | (1.51) | | (1.52) | (0.88) | | (0.84) | [0.66, 0.35] | | (0.30) | (-0.14) | Table C11 CLOSED-LOOP POLE ANALYSIS - H2INI | Closed-Loop System Poles Without Phugoid Mode | Closed-Loop System Poles With Phugoid Mode | |---|--| | | [0.72, 277.41] | | [0.72, 277.41] | [0.70, 60.00] | | [0.70, 60.00] | [0.92, 33.43] | | [0.92, 33.43] | (6.00) | | (6.00) | (1.51) | | (1.52) | (0.88) | | (0.84) | [0.66, 0.35] | | (0.30) | (-0.14) | Table C12 CLOSED-LOOP POLE ANALYSIS - MXAOA | Closed-Loop System Poles | Closed-Loop System Poles | |--------------------------|--------------------------| | Without Phugoid Mode | With Phugoid Mode | | | (84.3735) | | (84.3732) | [0.7115, 59.5672] | | [0.7115, 59.5679] | [0.6186, 24.3363] | | [0.6186, 24.3357] | (6.8240) | | (6.8060) | [0.8247, 2.6746] | | [0.8230, 2.6992] | (2.0477) | | (2.0367) | (0.6733) | | (0.7097) | (0.4345) | | (0.4358) | [0.6605, 0.0697] | #### APPENDIX D ## COOPER-HARPER AND PILOT-IN-THE-LOOP OSCILLATION HISTOGRAMS Figure D1 Straight-In Landing Cooper-Harper Ratings - CLASSIC Figure D2 Straight-In Landing PIO Ratings - CLASSIC Figure D3 Horizontal Offset Landing Cooper-Harper Ratings - CLASSIC Figure D4 Horizontal Offset Landing PIO Ratings - CLASSIC Figure D5 Straight-In Landing Cooper-Harper Ratings - H2AOA Figure D6 Straight-In Landing PIO Ratings - H2AOA Figure D7 Horizontal Offset Landing Cooper-Harper Ratings - H2AOA Figure D8 Horizontal Offset Landing PIO Ratings - H2AOA Figure D9 Straight-In Landing Cooper-Harper Ratings - H2INI Figure D10 Straight-In Landing PIO Ratings - H2INI Figure D11 Horizontal Offset Landing Cooper-Harper Ratings - H2INI Figure D12 Horizontal Offset Landing PIO Ratings - H2INI Figure D13 Straight-In Landing Cooper-Harper Ratings - H2AIN Figure D14 Straight-In Landing PIO Ratings - H2AIN Figure D15 Horizontal Offset Landing Cooper-Harper Ratings - H2AIN Figure D16 Horizontal Offset Landing PIO Ratings - H2AIN Figure D17 Straight-In Landing Cooper-Harper Ratings - MXAOA Figure D18 Straight-In Landing PIO Ratings - MXAOA Figure D19 Horizontal Offset Landing Cooper-Harper Ratings - MXAOA Figure D20 Horizontal Offset Landing PIO Ratings - MXAOA # APPENDIX E QUALITATIVE LANDING DATA Mission date: 6 Oct 97 Winds: 240/10 Eval Pilot: Pilot #1 (Boe) | A nnu | Togle | Configuration | Landing | C II | DIO | Comments | |-------|-------|------------------------------|---------|------|-----|--------------------------------| | Appr | Task |
Configuration | Zone | С-Н | PIO | Comments | | 1 | St-In | H2INI | Desired | 4 | 1 | minor pitch | | | | | | | | deficiencies/heavy nose after | | | | | | | | touchdown | | 2 | St-In | CLASSIC | Desired | 3 | 1 | could put the aircraft where | | | | | | | | the pilot wanted | | 3 | St-In | $MXAOA/H_{\infty}$ AOA Cmd | Desired | 2 | 1 | easy to set pitch picture/very | | | | | | | | good flying qualities | | 4 | Horiz | H2INI | Desired | 5 | 2 | stick force change for a given | | | | | | | | displacement | | 5 | Horiz | CLASSIC | Desired | _ | - | no grade - pilot unsure of | | | | | | | | workload | | 6 | Horiz | CLASSIC | Desired | 3 | 1 | good flying qualities | | 7 | Horiz | MXAOA/H _∞ AOA Cmd | Desired | 2 | 1 | best of all 3 flight control | | | | | | | | systems tested | | | | | | | | today/negligible deficiencies | Flight #2 Mission date: 6 Oct 97 Winds: 240/15G25 Eval Pilot: Pilot #3 (Cantiello) | | | | Landing | | | | |------|-------|---------------|----------|-----|-----|---| | Appr | Task | Configuration | Zone | C-H | PIO | Comments | | 1 | St-In | H2AIN | Desired | 4 | 2 | trimming continuously/pitch
sensitivity in the flare/nose
heavy after touchdown | | 2 | St-In | H2AOA | Desired | 5 | 3 | hard to trim/very sensitive in pitch/heavy nose after touchdown | | 3 | St-In | MXAOA | Desired | 4 | 3 | pitch "bobble" in the flare | | 4 | St-In | H2INI | Desired | 2 | 1 | not affected by gusts/very good flying qualities | | 5 | Horiz | H2AIN | Desired | 4 | 2 | higher workload due to gusty winds | | 6 | Horiz | H2AOA | Desired | 4 | 3 | trimming continuously/pitch
sensitivity in the flare/nose
heavy after touchdown | | 7 | Horiz | MXAOA | Adequate | 5 | 3 | pitch sensitive in the flare/light turbulence | | 8 | Horiz | H2INI | Desired | 4 | 2 | mild undesirable motion and pitch sensitivity in the flare/nose heavy after touchdown | Flight #3 Mission date: 7 Oct 97 Winds: 280/18 Eval Pilot: Pilot #2 (Stevenson) | Annu | Tools | Configuration | Landing
Zone | CH | DIO | Comments | |------|-------|---------------|-----------------|-----|-----|---| | Appr | Task | Configuration | | С-Н | PIO | Comments | | 1 | St-In | MXAOA | Desired | 4 | 2 | tendency to overshoot desired pitch attitude | | 2 | St-In | Н2АОА | Desired | 6 | 4 | small amplitude pilot-in-the-
loop oscillation (PIO) in
flare/heavy nose on landing | | 3 | St-In | H2AIN | Adequate | 5 | 2 | sluggish initial response | | 4 | Horiz | MXAOA | Desired | 3 | 2 | predictable/no speed stability
feedback/easy to fly | | 5 | Horiz | H2AOA | Desired | 4 | 1 | divergent when off trim airspeed | | 6 | Horiz | H2AIN | Desired | 4 | 2 | nose pitch up below trim
airspeed/higher workload due
to constant trim | | 7 | Horiz | H2AOA | Desired | 6 | 4 | heavy stick in flare led to PIO/sensitive to pilot bandwidth | Flight #4 Mission date: 7 Oct 97 Winds: 270/20 Eval Pilot: Pilot #2 (Stevenson) | • | | | Landing | | | | |------|-------|---------------|---------|-----|-----|--| | Appr | Task | Configuration | Zone | С-Н | PIO | Comments | | 1 | St-In | CLASSIC | Desired | 3 | 1 | predictable and responsive | | 2 | St-In | H2INI | Desired | 3 | 1 | predictable/rapid initial pitch response | | 3 | St-In | MXAOA | Desired | 3 | 1 | linear response/slight pitch overshoot in the flare | | 4 | Horiz | CLASSIC | Desired | 3 | 1 | rapid initial response | | 5 | Horiz | H2INI | Desired | 4 | 2 | sensitive to airspeed/high
workload to maintain
airspeed | | 6 | Horiz | MXAOA | Desired | 3 | 2 | small pitch overshoot in flare (turbulence) | | 7 | Horiz | H2INI | Desired | 4 | 3 | airspeed pitch sensitivity required higher workload | | 8 | Horiz | MXAOA | Desired | 3 | 1 | precise pitch attitude changes
required lower gain pilot
technique | Mission date: 8 Oct 97 Eval Pilot: Pilot #3 (Cantiello) Winds: Calm | | | | Landing | | | | |------|-------|---------------|---------|-----|-----|---| | Appr | Task | Configuration | Zone | С-Н | PIO | Comments | | 1 | St-In | CLASSIC | Desired | 2 | 1 | beautiful, very good flying qualities | | 2 | St-In | H2INI | Desired | 2 | 1 | very good flying qualities/easy
to trim | | 3 | St-In | MXAOA | Desired | 4 | 3 | more sensitive in the flair/tendency to float | | 4 | St-In | H2AIN | Desired | 4 | 3 | pitch sensitive in the flair/had
to stay low gain | | 5 | St-In | H2AOA | Desired | 3 | 2 | heavy nose in the flare | | 6 | Horiz | H2INI | Desired | 3 | 1 | very nice to fly/nice control harmony and response | | 7 | Horiz | CLASSIC | Desired | 4 | 3 | moderate workload due to
sensitivity in pitch and mild
undesirable motion | | 8 | Horiz | MXAOA | Desired | 4 | 3 | mild undesirable
motion/tendency to float in
flare | | 9 | Horiz | H2AIN | Desired | 3 | 2 | slightly sensitive in the flare | Flight #6 Mission date: 8 Oct 97 Eval Pilot: Pilot #1 (Boe) Winds: Calm | | *** | | Landing | | | | |------|-------|---------------|---------|-----|-----|--------------------------------| | Appr | Task | Configuration | Zone | C-H | PIO | Comments | | 1 | St-In | H2AIN | Desired | 3 | 1 | no trim problems | | 2 | St-In | H2AOA | Desired | 6 | 3 | divergent/worst flown | | | | | | | | configuration/ heavy stick | | | | | | | | forces for small speed changes | | 3 | St-In | CLASSIC | Desired | 2 | 1 | very good flying qualities | | 4 | St-In | MXAOA | Desired | 3 | 2 | pitch "bobble" in flare | | 5 | Horiz | H2AOA | Desired | 4 | 2 | hard to trim/heavy nose after | | | | | | | | touchdown | | 6 | Horiz | H2AIN | Desired | 4 | 2 | continuously trimming/heavy | | | | | | | | nose in flare | | 7 | Horiz | MXAOA | Desired | 3 | 1 | no trim problems | | 8 | Horiz | CLASSIC | Desired | - | - | no grade - pilot unsure of | | | | | | | | workload | | 9 | Horiz | CLASSIC | Desired | 3 | 1 | good flying qualities/light | | | | | | | | turbulence | Flight #7 Mission date: 8 Oct 97 Winds: 280/5 Eval Pilot: Pilot #2 (Stevenson) | | | | Landing | | | | |------|-------|---------------|----------|-----|-----|--| | Appr | Task | Configuration | Zone | С-Н | PIO | Comments | | 1 | St-In | H2INI | Desired | 2 | 1 | predictable/no overshoot of pitch attitude | | 2 | St-In | MXAOA | Adequate | - | - | no grade - pilot throttle
technique | | 3 | St-In | MXAOA | Desired | 3 | 2 | pitch "bobble", one
overshoot/predictable | | 4 | St-In | H2INI | Desired | 3 | 1 | could the aircraft where the pilot wanted | | 5 | Horiz | MXAOA | Desired | 3 | 2 | pitch overshoot eliminated by pilot technique | | 6 | Horiz | H2INI | Desired | - | - | no grade - jet wash | | 7 | Horiz | H2INI | Desired | 3 | 2 | airspeed sensitivity, not noticeable in calm winds | Flight #8 Mission date: 9 Oct 97 **Winds:** 190/5 Eval Pilot: Pilot #1 (Boe) | | | | Landing | | | | |------|-------|---------------|---------|-----|-----|--------------------------------| | Appr | Task | Configuration | Zone | С-Н | PIO | Comments | | 1 | St-In | H2INI | Desired | 4 | 2 | mild problems in pitch | | | | | | | | captures/nose heavy after | | | | | | | | touchdown | | 2 | St-In | MXAOA | Desired | 3 | 1 | no trim problems/light stick | | | | | | | | forces in flare | | 3 | St-In | H2AIN | Desired | 4 | 2 | high stick forces when off | | | | | | | | trimmed condition | | 4 | St-In | H2INI | Desired | 4 | 1 | well damped/light | | | | | | | | turbulence/stick forces change | | | | | | | | for a given stick displacement | | 5 | St-In | MXAOA | Desired | 3 | 2 | undesirable motions during | | | | | | | | tight control | | 6 | Horiz | H2AIN | Desired | 5 | 1 | divergent/stick forces | | | | | | | | continuously changing for a | | | | | | | | given stick displacement | | 7 | Horiz | MXAOA | Desired | 3 | 1 | very predictable in pitch | | | | | | | | captures | | 8 | Horiz | H2INI | Desired | 4 | 2 | always diverges from trimmed | | | | | | | | condition/nose heavy after | | | | | | | | touchdown | Flight #9 Mission date: 9 Oct 97 Eval Pilot: Pilot #3 (Cantiello) Winds: 230/10 | | - | | Landing | | | | |------|-------|---------------|---------|-----|-----|---------------------------------| | Appr | Task | Configuration | Zone | C-H | PIO | Comments | | 1 | St-In | H2INI | Desired | 2 | 2 | very good fly qualities | | 2 | St-In | MXAOA | Desired | 4 | 1 | pitch sensitivity in the flare/ | | | | | | | | light stick forces/tendency to | | | | | | | | float | | 3 | St-In | MXAOA | Desired | 4 | 3 | undesirable motions which | | | | | | | | compromised the task | | 4 | St-In | H2AIN | Desired | 3 | 2 | hard to trim precisely/small | | | _ | | | | | pitch "bobble" in flare | | 5 | Horiz | H2INI | Desired | 3 | 1 | good control harmony | | 6 | Horiz | MXAOA | Desired | 2 | 2 | no trim problems/easy to fly | | 7 | Horiz | H2AIN | Desired | 3 | 2 | slight trim compensation | # APPENDIX F DATA RECORDING PARAMETERS #### **DATA RECORDING PARAMETERS** Data parameters recorded during HAVE INFINITY II testing are shown in Table F1. Table F1 DATA PARAMETER LIST | Item | Parameter | |------|--| | 1 | α, angle of attack | | 2 | δ_{eact} , actual elevator deflection | | 3 | δ_{evir} , virtual elevator deflection | | 4 | β, side slip | | 5 | θ, pitch angle | | 6 | φ, bank angle | | 7 | q, pitch rate | | 8 | p, roll rate | | 9 | r, yaw rate | | 10 | n _z , normal accel | | 11 | n _y , lateral accel | | 12 | n _x , longitudinal accel | | 13 | W _f , fuel weight | | 14 | H, pressure altitude | | 15 | V _c , calibrated A/S | | 16 | Hdot, vertical velocity | | 17 | des, longitudinal stick position | | 18 | fes, longitudinal stick force | ### LIST OF
ABBREVIATIONS, ACRONYMS, AND SYMBOLS | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|------------------------------------|--------------------------| | A/C | aircraft | | | AFB | Air Force Base | | | AFFTC | Air Force Flight Test Center | | | AFIT | Air Force Institute of Technology | | | AGL | above ground level | | | A/S | airspeed | | | ALT | altitude | | | AOA | angle of attack | | | С-Н | Cooper-Harper | | | Config | configuration | | | dc | direct current | | | defl | deflection | | | deg | degree(s) | | | des | longitudinal stick position | | | dur | duration | | | FAA | Federal Aviation Administration | | | FBW | fly-by-wire | | | FCS | flight control system | | | fes | longitudinal stick force | | | ft | feet, foot | | | g | acceleration due to gravity | 32.2 ft/sec ² | | Н | pressure altitude | | | Hdot | vertical velocity | | | HQDT | handling qualities during tracking | | ## LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS (Continued) | Abbreviation | <u>Definition</u> | <u>Units</u> | |--------------|------------------------------------|--------------| | H-Infinity | output energy minimization | | | H2 | noise sensitivity minimization | | | ILS | instrument landing system | | | JON | job order number | *** | | K | thousand(s) | 1,000 | | KIAS | knots indicated airspeed | | | K_a | angle-of-attack gain | | | K_{q} | pitch rate gain | | | kt | knot(s) | | | MIL-STD | military standard | *** | | mm | millimeter | | | MSL | mean sea level | | | n_x | longitudinal acceleration | | | n_y | lateral acceleration | | | n_z | normal acceleration | | | pct | percent | | | PIO | pilot-in-the-loop oscillation | | | PTI | programmed test input | | | p | roll rate | | | q | pitch rate | | | RTO | Responsible Test Organization | | | rad/sec | radians per second | *** | | r | yaw rate | | | S | Laplace transform complex variable | | # LIST OF ABBREVIATIONS, ACRONYMS, AND SYMBOLS (Concluded) | <u>Abbreviation</u> | <u>Definition</u> | <u>Units</u> | |---------------------|-----------------------------|---------------| | sec | second(s) | | | TPS | Test Pilot School | | | USAF | United States Air Force | *** | | USN | Unites States Navy | | | $\mathbf{W_f}$ | fuel weight | · | | VSS | Variable Stability System | | | V_c | calibrated A/S | | | α | angle of attack | deg | | β | side slip | deg | | δ_{eact} | actual elevator deflection | deg | | $\delta_{ m evir}$ | virtual elevator deflection | deg | | θ | pitch angle | deg | | ф | bank angle | deg | | ω_n | zero natural frequency | | | ζ | damping ratio | dimensionless | #### **DISTRIBUTION LIST** | Offsite Distribution | Number o
<u>Electronic</u> | f Copies
<u>Hard Copy</u> | |--|-------------------------------|------------------------------| | Defense Technical Information Center
DTIC/OMI
8725 John J. Kingman Rd., Suite 0944
Ft. Belvoir, VA 22060-6218 | 0 | 2 | | Air Force Institute of Technology/ENY Attn: Dr. Brad Liebst 2950 P Street Wright-Patterson AFB OH 45433 | 1 . | 3 | | Flight Dynamics Directorate Attn: Mr. Dave Leggett Wright Laboratory Air Force Materiel Command Wright-Patterson AFB OH 45433-7562 | 1 | 3 | | Flight Research Division Attn: Mr. Russ Easter Calspan Corporation P.O. Box 400 Buffalo, NY 14225 | 0 | 1 | | Onsite Distribution | | | | USAF TPS/TS
220 S Wolfe Ave
Edwards AFB CA 93524-6485 | 1 | 0 | | USAF TPS/EDT
220 S Wolfe Ave
Edwards AFB CA 93524-6485 | 2 | 6 | | 412 TW/TSTL
305 E Popson Ave., Bldg 1400, Rm 110
Edwards AFB CA 93524-6630 | 1 | 1 | | AFFTC/HO
305 E Popson Ave., Bldg 1406
Edwards AFB CA 93524-6595 | 0 | 1 | | USAF TPS Attn: Captain John R. Anderson 220 S Wolfe Ave. Edwards AFB CA 93524-6485 | 1 | 2 | ### **DISTRIBUTION LIST (Concluded)** | | Number of Copies | | | |--|--------------------|-----------|--| | Onsite Distribution | Electronic | Hard Copy | | | 412 TW/TSFF
Attn: Mr. Fred Webster
195 E Popson Ave., Bldg 2750
Edwards AFB CA 93524-6841 | 0 | | | | 412 TW/TSFB
Attn: Mr. Bob Lee
195 E Popson Ave., Bldg 2750
Edwards AFB CA 93524-6841 | 0 | 1 | | | | Total $\frac{}{7}$ | 21 | |